Export Financing SolutionsIdentifying new sources of capital

Jeff Deiss

Regional Export Finance Manager SBA Office of International Trade Portland, Oregon

The exporter's challenge

The solution? Loan guarantees for export loans

- Lender-driven tool a commercial lender makes & services the loan/line of credit; lender decides if guarantee is needed and selects guaranteed program to use
- Two federal agencies provide export loan guarantees
 - -SBA
 - Ex-Im Bank

The SBA solution? Loan guarantees for export loans

- SBA has 3 specific export programs:
 - International Trade Loan
 - Export Working Capital Program
 - Export Express
- Up to \$5 million
- What makes these programs different from all other business loan guarantees offered by SBA?
 - 50-75% guarantee for domestic business loans
 - 90% guarantees → the Export Boost!

Problem #1 -

The case of the shrinking borrowing base

Problem #1 – The case of the shrinking borrowing base

- This firm is an active, growing exporter
 - Lots of export customers, distributors
 - Export A/R and export-dedicated inventory represent an increasing share of balance sheet assets
- Their long-time lender provides an asset-based line of credit
 - But the bank is not quite comfortable with foreign A/R in calculating their borrowing base
 - They heavily discount the value of export-related assets

How a typical lender evaluates export-related assets

	Collateral		No Loan Guarantee		With Loan Guarantee	
	Export Collateral	Value	Advance Rate	Borrowing Base	Advance Rate	Borrowing Base
	Raw Material	\$200,000	20%	\$40,000		
	Work in Progress	\$200,000	0%	\$0		
	Finished Goods	\$600,000	50%	\$300,000		
	Foreign A/R on Open Account	\$400,000	0%	\$0		
	Foreign A/R by Letter of Credit	<u>\$600,000</u>	70%	<u>\$420,000</u>		
	MAX LOAN	\$2,000,000		\$760,000		

Solution #1 – The case of the shrinking borrowing base

- How to help the lender recognize the value of export assets?
- SBA's Export Working Capital Program (EWCP)
 - EWCP Asset-Based Loan
- 90% guarantee from SBA on a revolving line using export assets for the "borrowing base"
 - 80-90% draw on export A/R
 - 75% draw on export-dedicated inventory

How EWCP can increase the borrowing base

	Collateral		No Loan Guarantee		With Loan Guarantee	
	Export Collateral	Value	Advance Rate	Borrowing Base	Advance Rate	Borrowing Base
	Raw Material	\$200,000	20%	\$40,000	75%	\$150,000
	Work in Progress	\$200,000	0%	\$0	75 %	\$150,000
	Finished Goods	\$600,000	50%	\$300,000	75%	\$450,000
	Foreign A/R on Open Account	\$400,000	0%	\$0	80%	\$320,000
	Foreign A/R by Letter of Credit	<u>\$600,000</u>	70%	\$420,000	90%	\$ <u>540,000</u>
	MAX LOAN	\$2,000,000		\$760,000		\$1,610,000

Solution #1 – The case of the shrinking borrowing base

- Export Working Capital Program (EWCP) Asset-Based Loan
- Based on their balance sheet, the bank is able to increase the firm's working capital line from \$760,00 to \$1,610,000
 - Working capital line increased > 2x

Problem #2 -

The case of the missing borrowing base

Problem #2 – The case of the missing borrowing base

- This firm is an exporter, but cash-in-advance is its mantra
 - Foreign customers are pushing for terms
 - Losing some foreign buyers to the competition
- But offering terms will create a working capital squeeze
 - To offer terms, the business will need a WC loan
- Their lender is receptive, but this historically cash-in-advancedriven firm has no export A/R to borrow against
- No export A/R \rightarrow no borrowing base \rightarrow no Asset-Based Loan....?

Solution #2 – The case of the missing borrowing base

- How to lend to a business without an established export borrowing base?
- SBA's Export Working Capital Program (EWCP)
 - EWCP Transaction-Based Loan
- 90% guarantee from SBA on a revolving line that will complete a specific export purchase order (PO) or set of export PO's
 - advance 90% of PO value or the actual WC cost associated with the PO – whichever is less
 - loan is paid as the PO is paid

Solution #2 – The case of the missing borrowing base

- Export Working Capital Program (EWCP) Transaction-Based Loan
- Allows an exporter to borrow the working capital needed to fulfill a prospective purchase order
 - Pre-shipment financing

Transaction-based EWCP Loan: Pre-shipment financing

The export opportunity:

• \$160,000 purchase order for wood flooring for the new National Performing Arts Center in Seoul, South Korea

The small business exporter:

- Their second export order
- Order=27% of last year sales

Transaction:

- \$15,000 advance payment
- \$145,000 letter of credit
- Expiry, four months

Working Capital Loan:

- \$115,000 (72% of purchase order) to produce order
- 4-month loan

Problem #3 -

The case of the prepayment that wasn't

Problem #3 - The case of the prepayment that wasn't

- This firm is an exporter, but cash-in-advance is its mantra
 - The prepayment provides the working capital needed for fulfilling purchase orders
- A foreign buyer agrees to prepay, but their condition...
 - A performance bond
- The exporter asks their lender; they have a solution...
 - A standby letter of credit
 - The cost? A bank fee and cash collateral maintained on deposit = 100% of the face amount to the standby L/C
- The exporter's access to their prepayment WC is frozen!

Solution #3 – The case of the prepayment that wasn't

- How to get a standby L/C without locking up the prepayment?
- SBA's Export Working Capital Program (EWCP)
 - EWCP Standby Letter of Credit
- 90% guarantee from SBA on a lender's standby L/C
 - Only 25% of face amount of L/C is needed as collateral
 - Collateral may be cash on deposit...
 - or even other acceptable assets (like inventory associated with the order)

Solution #3 – The case of the prepayment that wasn't

- Export Working Capital Program (EWCP) Standby Letter of Credit
- Allows an exporter to get a performance standby L/C without tying up all of their prepayment
 - With only 25% collateral required, up to 75% of the prepayment is available for working capital needs

Other cases solved #4 – The case of the competitive exporter

- Exporter needs RE, M&E, debt refinancing...
- ... anything to improve the competitive position of the exporter
- The financing can benefit both the firm's domestic and export operations
- **International Trade Loan**

Other cases solved #5 – The case of the business that hated paperwork

- Exporter needs any or all of the solutions described above
- Loans up to \$500,000
- Less SBA documentation required
- Lender approves these loans in-house without SBA review
- Export Express

SBA – making exporting elementary...

The game's afoot!

"Maps were made and charts prepared" - A Study in Scarlet

Jeff Deiss

jeff.deiss@trade.gov

503-326-5498

Regional Export Finance Manager, SBA, Portland for Oregon, sw Washington, s Idaho, Montana

www.sba.gov/oit

